

Commercial Crew Program (CCP) NAC HEOMD Committee Status

Steve Stich
Deputy Manager, Commercial Crew Program

July 24, 2017

Purpose & Agenda

 Purpose: To brief the NASA Advisory Council HEOMD Subcommittee on the latest status and technical progress for the CCP CCtCap and CCiCap contracts

Agenda:

- CCP Execution Status
 - Program Progress
 - Milestone Summary
 - Top Risks
- CCtCap Status
 - Boeing Commercial Provider Status
 - SpaceX Commercial Provider Status
- CCiCap Status
 - Blue Origin Status
 - Sierra Nevada Status
- Summary

Program Progress

CCP has made significant progress over the last quarter, notably:

- Mission planning and preparations for eight CCP missions are in work:
 - Official Dates For Boeing:
 - June 2018: Orbital Flight Test (uncrewed)
 - August 2018: Crewed Flight Test
 - PCM-1 awarded May 2015; Completed four milestones to date
 - PCM-2 awarded in December 2015; Completed four milestones to date
 - Official Dates For SpaceX:
 - February 2018: Flight to ISS without crew (Demo Mission 1)
 - June 2018: Flight to ISS with crew (Demo Mission 2)
 - PCM-1 awarded November 2015; Completed three milestones to date
 - PCM-2 awarded July 2016; Completed two milestones to date
- Recovery trainers for both providers have been delivered and rescue training preparations are underway
- Continued engagement as the providers perform critical test and verification events
- Continue to make progress in the burn down of key certification products with the providers
 - Progress for each provider is included in provider-specific sections of this briefing

CCtCap Combined Milestone Summary Official – FY17Q2

Data Source: Boeing FY17Q2 / SpaceX FY17Q2

Boeing Milestone 4
SpaceX Milestone.

CCP Top Programmatic Risks 6/20/2017

LxC	Trend	Risk Title	Risk ID Number	Office
5x4	NC	DOD Search and Rescue Posture	CCP-GMO-2015-3	GMO
3x5	NC	Inability to Meet LOC	CCP-SEI-2015-1	SE&I
4x2	NC	Ammonia Emergency Response	CCP-SC-2016-3	SC
		DoD Search and Rescue Training		
2x4	NC	Schedule	CCP-GMO-2015-4	GMO

Trend Key: New = New Risk, NC = No Change,
I = Increase in Risk, D = Decrease in Risk, C= Closed, A = Accepted

Likelihood	5				1	
	4		1			
	3					1
	2				1	
	1					
		1	2	3	4	5

Consequence

Programmatic Risk = Likelihood x (Highest of Non Safety Consequences (Cost, Schedule, Performance))

CCP Top Program Safety Risks 6/20/2017

LxC	Trend	Risk Title	Risk ID Number	Office
4x5	NC	Inability to meet LOC	CCP-SEI-2015-1	SE&I
3x5	NC	Aborting into Sea States with Unsafe Rescue	CCP-GMO-2016-3	GMO
		Crew Entry Accelerations and Spaceflight Associated Neuro-ocular Syndrome (SANS)		
3x3	NC	Exacerbations	CCP-IP-2016-3	IP
1x5	NC	Ammonia Emergency Response	CCP-SC-2016-3	SC

Trend Key: New = New Risk, NC = No Change,

I = Increase in Risk, D = Decrease in Risk, C= Closed, A = Accepted

Consequence

Safety Risk = Safety Likelihood x (Highest of Safety Consequences (Personnel, Environmental, Facilities))

Search and Rescue Status

- Rescue trainers for both Providers have been delivered and procedure development for search and rescue training exercises will soon be underway
 - Boeing boilerplate modifications completed in June 2017
 - Boilerplate 3 (BP-3) delivered to NASA on June 30, 2017
 - DoD rescue procedures development is planned for Fall 2017 at Neutral **Buoyancy Lab**
 - SpaceX "Recovery Trainer" modifications completed
 - Joint modifications between SpaceX and KSC Prototype Lab are in work
 - DoD rescue procedures development initial training took place in June 2017

Boeing Status

Boeing Completed Milestone/Event Status

Completed:

- May 2017: Boeing delivery of Parachute Compartment Drop Test Vehicle (PCDTV)
 (lawn dart) for modifications for Parachute Testing
- May 2017: Delivery of Boeing Mockup Trainer (BMT)
- June 2017: Structural Test Article (STA) Crew Module Forward Heat Shield Shock Test (jettison) complete
- June 2017: STA Service Module Fixed Base Structural Tests complete
- June 2017: Boiler Plate 3 delivery for Rescue Training
- June 2017: Ammonia Response Power Up Procedure and Stowage Development Initiated

Upcoming

- Jul 2017: Spacecraft 1 (SC1) Upper and Lower Dome mating
- Jul 2017: Service Module Hot Fire (SMHF) Article first light (power on)
- Jul 2017: SMHF Article ship to White Sands Test Facility (WSTF)
- Jul 2017: STA Modal Testing
- Sept 2017: Parachute Drop Test #2

Boeing Accomplishments- Hardware/Software Testing

- Parachute System Qualification Test (PSQT) #1 complete
- Spacecraft 1 Lower Dome avionics initial activation complete
 - Data flow to Boeing Mission Control Center at Johnson Space Center (JSC)
- Land Landing Qualification Test (LLQT) 1B2 seat drop tests
- Emergency Detection System (EDS) Integrated Abort Testing at United Launch Alliance (risk reduction)
- ISS Joint Test #2 (JT#2) completed with partial hardware set
- JT#2 will be repeated this summer with full hardware
- Crew Module /Service Module Separation wind tunnel testing
- Starliner avionics / NASA Docking System (NDS) risk reduction test completed
- Boeing and ULA completed successful CDR of aeroskirt design

Boeing Accomplishments-Launch Pad and Crew Training

- Crew Access Tower outfitting continues
 - Emergency Egress hardware delivered and installed in April 2017
 - Mockup Trainer installed in Building 9 at JSC
 - Mission Simulator installed in Building 5 at JSC

Boeing Accomplishments-Production and Qualification

Production & Qualification

- Spacecraft #1 pre-mate interface tests complete and backshell closeouts in work
- Service Module Hot Fire doghouse and pressurant system installation and initial leak checks complete
- Launch Vehicle assignment made: AV-080

Spacecraft 1 powered up inside Boeing's 3CPF

Boeing Accomplishments- Structural Test Article

Demonstration & Test

- Continued progress with Structural Test Article campaign
 - Proof Pressure Test complete
 - Influence Coefficient Test complete
 - Service Module Fixed Base Structural Test complete
 - Ascent Cover and Landing/Recovery Systems Shock Tests in progress
 - Commercial Crew Transportation Services Modal testing

Facility Preparation

- C3PF Hazardous Processing Area Utilized for Service Module Hotfire Test Article Prep
- If an RF comm test using fiber connection between labs is successful, an option to use fiber connection will be considered for final verification of Starliner-to-ISS RF and hardline communications and data interface testing

Boeing CFT Thruster Testing Underway

- White Sands Test Facility performing Acceptance Test Procedure (ATP) testing of all Service Module (SM) engines for the CST-100 for CFT
- Hotfire testing to date:
 - 7 OMAC thrusters
 - 3 RCS thrusters
- TS301A development underway, with facility ready for testing in late July 2017
- Launch Abort Engine (LAE) testing at WSTF in August 2017

SpaceX Status

SpaceX Completed Milestone / Event Status

• Completed:

- June 2017: Vehicle Baseline Review Crew 2 (Funded)
- July 2017: Flight Test Certification Review (FTCR) Part 1 (Funded) Closed

• Upcoming:

- Aug. 2017: Crew 1 Mission Integration Review(MIR) Part 2 (Funded)
- Nov. 2017: Crew 2 MIR (Funded)
- Dec 2017: FTCR Part 2 (Funded)
- Feb. 2018: Demo 1 Flight to ISS Without Crew (Funded)
- Mar 2018: Validation Prop Mod Testing Complete (Funded)
- Mar 2018: Parachute Qual complete
- Mar 2018: Design Certification Review (DCR)
- Apr. 2018: In-Flight Abort (IFA) Test
- Apr 2018: Flight Test Readiness review
- June 2018: Demo 2 Crewed Flight to ISS
- Aug. 2018: Operations Readiness Review (ORR)
- Sept. 2018: Certification Review (Funded)

SpaceX Accomplishments- Hardware and Software Testing

Hardware and Software Testing

- Buck returned from vendor after interior panel installation in July, same panels being built for Demo-1
- 2 Hardware-in-the-Loop (HITL) tables assembled in support of software testing with flight computers and vehicle Remote Input Output units
- Performed acceptance testing of Demo-1 components including heatshield
- Continued Validation Propulsion Module Build up for McGregor test

SpaceX Accomplishments- Launch Pad and Crew Training

- Completed inaugural flight, CRS-10, out of LC-39A in Feb 2017
 - Completed 8 launches in the last 6 months, 2 additional flights planned for Aug 2017
- Completed upgrades to lightning mast and lightning protection system
 - Extending height of lightning mast
 - Installed additional down conductors on launch site
- Crew Training
 - Completing multiple Human in the Loop (HITL) and software simulations including launch-to-dock

Touring the Crew Dragon simulator

SpaceX Accomplishments-Hardware Production and Qualification

Production and Qualification

- 4 Dragon Modules in are production: Qual Module, Demo Mission-1, Demo Mission-2, and Crew 1
- Qual module structural testing complete
- Demo-1 service section integration with pressure vessel in work
- Demo-1 leak test complete on individual pressure vessel penetrations
- Demo-2 module repainted
- Performed qualification testing of Dragon claw, engines and other components
- Crew 1 aft and forward bulkheads manufactured and ready to weld on lower cylinder
- Completed Joint Test 7, **ISS Power Interface Test**
- Parachute drop test campaign is ongoing; 6 successful drops to date

Examining the spacecraft during production

SpaceX Accomplishments-Space Suits and Water Egress Development

- Performed first pressurized test with crew wearing space suits
 - Successful test and results gathers will inform updates to patterns and incorporate simple fixes
- Completed Recovery Trainer "First Look"
 - Activities focused on using the Recovery Trainer for various DoD rescue focus areas, including GSE installation, safety checks of capsule systems, and hatch operations

SpaceX Accomplishments

Design

- Dragon
 - Completed the first pressurized space suit test utilizing NASA crew
 - Majority of fluid system assembly releases completed for prop module
 - Open work items include:
 - Final maturation of displays and seat mechanisms

LC-39A

- Launching from LC-39A
 - Water Deluge Sound Suppression Test
 - Crew access arm and white room installation planned later this year

- F9

- Merlin 1D and Merlin Vacuum Engine (MVAC) in development testing
- Continuing to partner Falcon 9 block upgrades in support of design implementation closure

Blue Origin Accomplishments

Blue Origin

Commercial Space Capabilities Collaboration (CSCC) Space Act Agreement (SAA)

Technical Exchanges

- Radiation Tolerance and Avionics Design
- SLS Structures: Design, Materials, and Analytical Techniques
- Fire Safety (SAFFIRE outbrief)
- Environmental Corrosion Test Site Capabilities (KSC)
- Hot Gas Facility Capabilities (MSFC)
- Navigation Development (GSFC)
- Milestone #3: May 2017
 - Progress Review of New Shepard Subscale Crew Transportation System (Blue Origin Facility)

Data Exchange

 Various software requests and technical documentation exchanges in work

Look Ahead

- Milestone #4, Nov 2017
 - Progress Review of Rocket Propulsion Systems
- Continued Technical and Data Exchange

Sierra Nevada Corp. Accomplishments

- Extended CCiCap Space Act Agreement to Aug 2022 and add 8 new unfunded milestones in support of continued crewed capability development
- Approach & Landing Test 2 (ALT-2) is CCiCap Milestone 4B
 - Full scale Dream Chaser engineering test article (ETA) unpowered approach & landing test (ALT-2) at Armstrong Flight Research Center/Edwards Air Force Base, Fall 2017
- Successfully executed a large number of integrated tests to verify system design requirements and validate system function in preparation for ALT-2 test
 - Flight software regression
 - Airborne Ground Resonance
 - Inertial Navigation System Boresight & Laser Scan
 - Vehicle Moments Of Inertia
 - Tow and Brake Testing
 - Airborne Gain Margin Test
 - Flush Air Data System
 - Remaining significant Integrated Test activities
 - Day In The Life Test (final)
 - Combined Systems Test (final)
 - ETA Captive Carry Test #1, & #2 –Fall 2017
 - ETA Approach and Landing Test #2 (ALT2) Fall-2017

CCP Summary

- CCP continues to facilitate the development and certification of U.S. industry-based crew transportation systems
- Boeing and SpaceX are meeting contractual milestones and maturing their designs
 - A significant amount of hardware is in development and test in preparation for upcoming missions
 - Risks are being identified and important design challenges are being addressed
 - NASA is engaged in meaningful insight
- Recovery trainers for both Providers have been delivered and rescue training preparations are underway
- Spacesuits have been developed by both Providers
- CCP has robust and efficient processes for certification including addressing waivers and deviations
 - Progress is being made in the burn down of key certification products with the providers
- In preparation for flight, there is significant work ahead

Acronyms & Abbreviations

- ALT: Approach & Landing Test
- AoA: Angle of Attack
- ATCS: Active Thermal Control Subsystem
- . BP: Boilerplate
- Calysto: Risk Management tool
- C3PF:Commercial Crew and Cargo Processing Facility
- CCiCap: Commercial Crew integrated Capability
- CCtCap: Commercial Crew transportation Capability
- . CDR: Critical Design Review
- CFA: Computational Fluid Analysis
- CFT: Crewed Flight Test
- CM: Crew Module
- COPV: Composite Overwrap Pressure Vessel
- CPWSR: Configuration Performance & Weight Status Report
- CSCS: Contingency Spacecraft Crew Support?
- CTS: Crew Transportation System
- DCR: Design Certification Review
- DDT&E: Design, Development, Test & Evaluation
- Det3: (USAF) Detachment 3
- DM: Demonstration Mission
- ECLSS: Environmental Control and Life Support System
- ECM: Electro-Chemical Machining
- EDM: Electron Discharge Machining
- EDS: Emergency Detection System
- ETA: Engineering Test Article
- FHS: Forward Heat Shield
- FLT: Flight
- FOD: Flight Operations Directorate
- FTCR: Flight Test Certification Review
- GMO: Ground & Mission Operations
- HAR: Hazard Analysis Report

- HITL: Human in the Loop
- HR: Hazard Report
- HRCP: Human Rating Certification Package
- IDA: International Docking Adapter
- IFA: In-Flight Abort
- IV&V: Independent Verification & Validation
- JIRA: Project management software tool
- JPRCB: Joint Program Requirements Control Board
- JT: Joint Test
- LAE: Launch Abort Engine
- LLQTL Land Landing Qualification Test
- LOC: Loss of Crew
- . LOM: Loss of Mission
- LSC: Linear Shaped Charge
- LSORR: Launch Site Operational Readiness Review
- LV: Launch Vehicle
- LVA: Launch Vehicle Adapter
- MIR: Mission Integration Review
- MMOD: Micrometeoroid and Orbital Debris
- MVac: Merlin Vacuum Engine
- NDS: NASA Docking System
- NBL: Neutral Buoyancy Lab
- NESC: NASA Engineering & Safety Center
- NLA: Non-Linear Aero
- OFT: Orbital Flight Test
- OMAC: Orbital Maneuvering and Attitude Control
- OML: Outer Mold Line
- ORDEM: Orbital Debris Engineering Model
- ORR: Operational Readiness Review
- PAA: Product Assurance Analysis

- PAFB: Patrick Air Force Base
- PAT: Pad Abort Test
- PC&I: Program Control & Integration
- PCB: Program Control Board
- PCDTV: Parachute Compartment Drop Test Vehicle
- PCM: Post Certification Mission
- PDR: Preliminary Design Review
- PnP: Probability of No Penetration
- PSA: Probabilistic Safety Analysis
- PJ: Para Jumpers
- RCS: Reaction Control System
- RT: Rescue Trainer
- SC: Spacecraft
- SE&I: Systems Engineering & Integration
- SM: Service Module
- SOW: Statement of Work
- STA: Structural Test Article
- STRB: Safety Technical Review Board
- SureSep: LVA Jettison System
- TIM: Technical Interchange Meeting
- TM3: Targeted Mass 3
- TPS: Thermal Protection System
- TTP: Tactics, Techniques, & Procedures
- TRR: Test Readiness Review
- UDA: Universal Docking Adapter
- ULA: United Launch Alliance
- USAF: US Air Force
- VBR: Vehicle Baseline Review
- VCN: Verification Closure Notice
- VE: Verification Event

WTT: Wind Tunnel Testing

- VIIP: Vision Impairment/Intracranial Pressure
- WSTF: White Sands Test Facility

26